

Monolithic Compiler Experiments Using C++ Expression Templates*

Lenore R. Mullin**
Edward Rutledge
Robert Bond

HPEC 2002 25 September, 2002 Lexington, MA

MIT Lincoln Laboratory

^{*} This work is sponsored by the Department of Defense, under Air Force Contract F19628-00-C-0002. Opinions, interpretations, conclusions, and recommendations are those of the authors and are not necessarily endorsed by the Department of Defense.

^{**} Dr. Mullin participated in this work while on sabbatical leave from the Dept. of Computer Science, University of Albany, State University of New York, Albany, NY.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 25 SEP 2002		2. REPORT TYPE N/A		3. DATES COVE	RED
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER	
Monolithic Compiler Experiments Using C++ Expression Tem			Templates*	emplates* 5b. GRANT NUMBER	
				5c. PROGRAM E	LEMENT NUMBER
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MIT Lincoln Laboratory 8. PERFORMING ORGANIZATION REPORT NUMBER					
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited			
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.			
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	29	KESPUNSIBLE PERSUN

Report Documentation Page

Form Approved OMB No. 0704-0188

Outline

- Overview
 - Motivation
 - The Psi Calculus
 - Expression Templates
 - Implementing the Psi Calculus with Expression Templates
 - Experiments
 - Future Work and Conclusions

Motivation: The Mapping Problem

Basic Idea

- Expression Templates
 - Efficient high-level container operations
 - C++

Implementation

- Psi Calculus
 - Array operations that compose efficiently
 - Minimum number of memory reads/writes

Theory

Benefits

- Theory based
- High level API
- Efficient

PETE
Style
Array
Operations

Combining Expression Templates and Psi Calculus yields an optimal implementation of array operations

Psi Calculus¹ Key Concepts

Denotational Normal Form (DNF):

- Minimum number of memory reads/writes for a given array expression
- Independent of data storage order

Operational Normal Form (ONF):

- Like DNF, but takes data storage into account
- For 1-d expressions, consists of one or more loops of the form:
 - $x[i]=y[stride*i+offset], l \square i < u$
- Easily translated into an efficient implementation
- Psi Calculus rules are applied mechanically to produce the DNF, which is optimal in terms of memory accesses
- The Gamma function is applied to the DNF to produce the ONF, which is easily translated to an efficient implementation

Gamma function: Specifies data storage order

Some Psi Calculus Operations

Operations	Arguments	Definition
take	Vector A, int N	Forms a Vector of the first N elements of A
drop	Vector A, int N	Forms a Vector of the last (A.size-N) elements of A
rotate	Vector A, int N	Forms a Vector of the last N elements of A concatenated to the other elements of A
cat	Vector A, Vector B	Forms a Vector that is the concatenation of A and B
unaryOmega	Operation Op, dimension D, Array A	Applies unary operator Op to D-dimensional components of A (like a for all loop)
binaryOmega	Operation Op, Dimension Adim. Array A, Dimension Bdim, Array B	Applies binary operator Op to Adim-dimensional components of A and Bdim-dimensional components of B (like a for all loop)
reshape	Vector A, Vector B	Reshapes B into an array having A.size dimensions, where the length in each dimension is given by the corresponding element of A
iota	int N	Forms a vector of size N, containing values 0 N-1
= index perm	nutation = operators	= restructuring = index generation

= index permutation = operators = restructuring = index generation

Convolution: Psi Calculus Decomposition

Definition of y=conv(h,x)	y[n]= $\sum_{k=0}^{M-1} h[k]x'[n-k]$ where x has N elements, h has M elements, $0 \square n < N + M - 1$, and x' is x padded by $M - 1$ zeros on either end		
	Algorithm step	Psi Calculus	
Algorithm	Initial step	x= < 1 2 3 4 > h= < 5 6 7 >	x= < 1 2 3 4 > h= < 5 6 7 >
and Psi Calculus Decomposition	Form x'	x'=cat(reshape(<k-1>, <0>), cat(x, reshape(<k-1>,<0>)))=</k-1></k-1>	x'= < 0 0 1 4 0 0 >
	rotate x' (N+M-1) times	x' _{rot} =binaryOmega(rotate,0,iota(N+M-1), 1 x')	x' rot = <0012> <1234>
	take the "interesting" part of x' _{rot}	x' _{final} =binaryOmega(take,0,reshape(<n+m-1>,<m>),1,x'_{rot})</m></n+m-1>	x' final = <001 > <012 > <123 >
	multiply	Prod=binaryOmega (*,1, h,1,x' _{final})	<0 0 7 > Prod= <0 6 14 > <5 12 21 >
	sum	Y=unaryOmega (sum, 1, Prod)	Υ= < 7 20 38 >

Psi Calculus reduces this to DNF with minimum memory accesses

Typical C++ Operator Overloading

Example: A=B+C vector add

C++ Expression Templates and PETE

- PETE, the Portable Expression Template Engine, is available from the Advanced Computing Laboratory at Los Alamos National Laboratory
- PETE provides:
 - Expression template capability
 - Facilities to help navigate and evaluating parse trees

PETE: http://www.acl.lanl.gov/pete

Outline

- Overview
 - Motivation
 - The Psi Calculus
 - Expression Templates
- Implementing the Psi Calculus with Expression Templates
 - Experiments
 - Future Work and Conclusions

Example: A=take(4,drop(3,rev(B)))

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Example: A=take(4,drop(3,rev(B)))

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Size info

2. Add size information

size=10 B

Example:

A=take(4,drop(3,rev(B)))

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Size info

2. Add size information

Example:

A=take(4,drop(3,rev(B)))

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Size info

2. Add size information

Example:

A=take(4,drop(3,rev(B)))

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Size info

 size=7
 A[i] = B[-(i+3)+9]

 =B[-i+6]

 size=10
 A[i] = B[-i+B.size-1]

 =B[-i+9]

 size=10
 A[i] = B[i]

Reduction

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Recall: Psi Reduction for 1-d arrays always yields one or more expressions of the form: x[i]=y[stride*i+ offset]

 $l \square i < u$

• • •		
size=4	A[i]=B[-i+6]	
size=7	A[i] = B[-(i+3) - B[-i+6]	+9]
size=10	A[i] =B[-i+B.s =B[-i+9]	ize-1]
size=10	A[i]=B[i]	

3. Apply Psi Reduction rules

Reduction

Example: A=take(4,drop(3,rev(B)))

B=<1 2 3 4 5 6 7 8 9 10> A=<7 6 5 4>

Recall:

Psi Reduction for 1-d arrays always yields one or more expressions of the form:
x[i]=y[stride*i+ offset]
l □ i < u

2. Add size information

3. Apply Psi Reduction rules

size=4	A[i]=B[-i+6]
size=7	A[i] = B[-(i+3)+9] = $B[-i+6]$
size=10	A[i] =B[-i+B.size-1] =B[-i+9]
size=10	A[i]=B[i]

Reduction

4. Rewrite as sub-expressions with iterators at the leaves, and loop bounds information at the root

size=4

iterator: offset=6 stride=-1

- Iterators used for efficiency, rather than recalculating indices for each *i*
- One "for" loop to evaluate each sub-expression

Outline

- Overview
 - Motivation
 - The PSI Calculus
 - Expression Templates
- Implementing the Psi Calculus with Expression Templates
- Experiments
 - Future Work and Conclusions

Experiments

Results

- Loop implementation achieves good performance, but is problem specific and low level
- Traditional C++ operator implementation is general and high level, but performs poorly when composing many operations
- PETE/Psi array operators
 perform almost as well as the
 loop implementation, compose
 well, are general, and are high
 level

Test ability to compose operations

Experimental Platform and Method

Hardware

- DY4 CHAMP-AV Board
 - Contains 4 MPC7400's and 1 MPC 8420
- MPC7400 (G4)
 - 450 MHz
 - 32 KB L1 data cache
 - 2 MB L2 cache
 - 64 MB memory/processor

Software

- VxWorks 5.2
 - Real-time OS
- GCC 2.95.4 (non-official release)
 - GCC 2.95.3 with patches for VxWorks
 - Optimization flags:
 - -O3 -funroll-loops -fstrict-aliasing

Method

- Run many iterations, report average, minimum, maximum time
 - From 10,000,000 iterations for small data sizes, to 1000 for large data sizes
- All approaches run on same data
- Only average times shown here
- Only one G4 processor used
- Use of the VxWorks OS resulted in very low variability in timing
- High degree of confidence in results

Experiment 1: A=rev(B)

- PETE/Psi implementation performs nearly as well as hand coded loop, and much better than regular C++ implementation
- Some overhead associated with expression tree manipulation

Experiment 2: a=rev(take(N,drop(M,rev(b)))

- Larger gap between regular C++ performance and performance of other implementations → regular C++ operators do not compose efficiently
- Larger overhead associated with expression-tree manipulation due to more complex expression

Experiment 3: a=cat(b+c, d+e)

- Still larger overhead associated with tree manipulation due to cat()
- Overhead can be mitigated by "setup" step prior to assignment

Outline

- Overview
 - Motivation
 - The PSI Calculus
 - Expression Templates
- Implementing the PSI Calculus with Expression Templates
- Experiments
- Future Work and Conclusions

Future Work

- Multiple Dimensions: Extend this work to N-dimensional arrays (N is any non-negative integer)
- Parallelism: Explore dimension lifting to exploit multiple processors
- Memory Hierarchy: Explore dimension lifting to exploit levels of memory
- Mechanize Index Decomposition: Currently a time consuming process done by hand
- Program Block Optimizations: PETE-style optimizations across statements to eliminate unnecessary temporaries

Conclusions

- Psi calculus provides rules to reduce array expressions to the minimum of number of reads and writes
- Expression templates provide the ability to perform compiler preprocessor-style optimizations (expression tree manipulation)
- Combining Psi calculus with expression templates results in array operators that
 - Compose efficiently
 - Are high performance
 - Are high level
- The C++ template mechanism can be applied to a wide variety of problems (e.g. tree traversal ala PETE, graph traversal, list traversal) to gain run-time speedup at the expense of compile time/space